

Coherent Interactions in Ultra-Peripheral Collisions at PHENIX

- Introduction to Ultra-Peripheral Collisions; Experience from RHIC
- PHENIX : first look at Run4 AuAu data

David Silvermyr, ORNL
for the PHENIX collaboration

DNP '04

An ultra-peripheral collision

Particles can be produced if a photon from one nucleus interacts with a photon from the other ($b > 2R$). In principle any fermion pair can be created: $e^+ e^-$, $\mu^+ \mu^-$, or $q\bar{q}$

Large charge of heavy ions \Rightarrow large number of eq. photons.

Two-photon interactions: $\sigma_{AA} = Z_1^2 Z_2^2 \sigma_{NN}$

Two-photon interaction not the only possibility: \Rightarrow The photon tends to fluctuate to a vector meson (ρ, ω, ϕ). Vector Meson Dominance.

Two-photon interactions (and any coherent process) will be significant only at very high energies:

Max CM energies at different accelerators, determined by the coherence requirement:

$$W \approx 2 \gamma_{\text{CM}} (hc/R)$$

For Au/Pb

	γ_{CM}	W [GeV]
BNL AGS	3	0.1
CERN SPS	9	0.5
<hr/>		
RHIC	100	6
LHC	2,940	160

RHIC is the first heavy-ion accelerator where significant particle production can occur in ultra-peripheral collisions!

A model [STARLight] predicts cross sections, rapidity and p_T distributions of e.g. vector mesons.

For Au+Au 200 GeV at RHIC:

	σ [mb] (req. Xn)	
ρ	590	(170)
ω	59	(17)
ϕ	39	(13)
J/ψ	0.29	(0.16)

[Baltz, Klein, Nystrand: PRC 60(1999)014903, PRL 89(2002)012301]

**Cross sections in the 0.3-600 mb range!
Requiring neutron coinc. lowers σ by
factor 1.8 - 3.5.**

Photonuclear part dominates over $\gamma+\gamma$
The p_T distribution determined by the
nuclear Form Factor, $p_T \sim 1/R$

STAR Result

Topology Trigger
 $AuAu \Rightarrow AuAu\rho^0$

- Peak at low $p_T \Rightarrow$ coherent interaction

Cross-sections consistent with expectations from STARLight

[PRL 89(2002)272302;

also see e^+e^- low M_{inv} continuum result (52 pairs):
 PRC 70 (2004) 031902(R)]

Preliminary

PHENIX (bird's eye view)

L1 UltraPeripheral Trigger:

- veto on BBC ($|y| \sim 3-4$)
- neutron(s) in at least one ZDC
- large energy (0.8 GeV) cluster in EMCal.

Goal:

Via electron channel, look for heavier vector meson (J/Ψ) and continuum at higher M_{inv} .

Electron Id

Cut away high mult. events.
Look for di-electrons in the central arm.

Example of electron cut : Compare
reconstructed Energy and
momentum

Chosen variable
 $dep = (E-p)/\sigma$,
where σ is mom-dependent.

p_T Distributions

J/Ψ in pp: Peaks much later than UPC events..

p_T for all di-electron combinations.
Fit is for Au nuclear form factor.

Coherent events are expected to have a peak at low p_T w. shape given by nuclear form factor (see e.g. nucl-th/0112055) [somewhat more complicated for $\gamma+\gamma$ continuum]
Approx. agreement with expectations seen \Rightarrow coherence observed!

M_{inv} Distributions

[with same electron cuts as for p_T distr..]

[+ $p_T < 150$ MeV \Leftrightarrow coherence requirement]

Note that with $E_{th}=0.8$ GeV, coherent di-electron acceptance starts at ~ 1.6 GeV.

Hint of J/Ψ -signal seen? + maybe coherent $\gamma+\gamma \rightarrow e^+e^-$ as the falling shape?

STARLight shape

The e^+e^- continuum and $J/\Psi \rightarrow e^+e^-$ contributions from a STARLight calc., based on an undisclosed luminosity., and a simple acceptance filter (not GEANT-based) are shown.

The absolute yields can not be compared to what was shown on the previous slides.

Summary and Outlook

- Many interesting things to investigate in ultra-peripheral collisions. First chance at RHIC.
- We see something that could be J/Ψ , and high mass di-lepton continuum.. The candidates pT distribution is consistent with expectations for coherent events..
- Overall yield is unfortunately low. Hopefully this will improve with final calibrations and perhaps a better vertex reconstruction for these events.
Will work on simulation comparisons and correction estimates.
- Also have some runs without $E > 0.8$ GeV cut in trigger. Could look at low M_{inv} continuum and ρ for those runs.

Brazil University of São Paulo, São Paulo

China Academia Sinica, Taipei, Taiwan
China Institute of Atomic Energy, Beijing
Peking University, Beijing

France LPC, University de Clermont-Ferrand, Clermont-Ferrand
Dapnia, CEA Saclay, Gif-sur-Yvette
IPN-Orsay, Université Paris Sud, CNRS-IN2P3, Orsay
LLR, École Polytechnique, CNRS-IN2P3, Palaiseau
SUBATECH, École des Mines at Nantes, Nantes

Germany University of Münster, Münster

Hungary Central Research Institute for Physics (KFKI), Budapest
Debrecen University, Debrecen
Eötvös Loránd University (ELTE), Budapest

India Banaras Hindu University, Banaras
Bhabha Atomic Research Centre, Bombay

Israel Weizmann Institute, Rehovot

Japan Center for Nuclear Study, University of Tokyo, Tokyo
Hiroshima University, Higashi-Hiroshima
KEK, Institute for High Energy Physics, Tsukuba
Kyoto University, Kyoto
Nagasaki Institute of Applied Science, Nagasaki
RIKEN, Institute for Physical and Chemical Research, Wako
RIKEN-BNL Research Center, Upton, NY
Rikkyo University, Tokyo, Japan
Tokyo Institute of Technology, Tokyo
University of Tsukuba, Tsukuba
Waseda University, Tokyo

S. Korea Cyclotron Application Laboratory, KAERI, Seoul
Kangnung National University, Kangnung
Korea University, Seoul
Myong Ji University, Yongin City
System Electronics Laboratory, Seoul Nat. University, Seoul
Yonsei University, Seoul

Russia Institute of High Energy Physics, Protovino
Joint Institute for Nuclear Research, Dubna
Kurchatov Institute, Moscow
PNPI, St. Petersburg Nuclear Physics Institute, St. Petersburg
St. Petersburg State Technical University, St. Petersburg

Sweden Lund University, Lund

12 Countries; 58 Institutions; 480 Participants*

USA Abilene Christian University, Abilene, TX
Brookhaven National Laboratory, Upton, NY
University of California - Riverside, Riverside, CA
University of Colorado, Boulder, CO
Columbia University, Nevis Laboratories, Irvington, NY
Florida State University, Tallahassee, FL
Florida Technical University, Melbourne, FL
Georgia State University, Atlanta, GA
University of Illinois Urbana Champaign, Urbana-Champaign, IL
Iowa State University and Ames Laboratory, Ames, IA
Los Alamos National Laboratory, Los Alamos, NM
Lawrence Livermore National Laboratory, Livermore, CA
University of New Mexico, Albuquerque, NM
New Mexico State University, Las Cruces, NM
Dept. of Chemistry, Stony Brook Univ., Stony Brook, NY
Dept. Phys. and Astronomy, Stony Brook Univ., Stony Brook, NY
Oak Ridge National Laboratory, Oak Ridge, TN
University of Tennessee, Knoxville, TN
Vanderbilt University, Nashville, TN

***as of January 2004**

Coherence

Many scattering centra

Total scattering amplitude:

$$F(k, k') = \sum_{i=1}^A f_i(k, k') e^{iq \cdot x_i}$$

$$\int \rho(x) e^{iq \cdot x} d^3x$$

$A \cdot F(q)$

$F(q)$ – Nuclear
Form Factor

$t = \mathbf{q}^2$; For small mom. transfers:

$$\left. \frac{d\sigma}{dt} \right|_{\gamma A} = A^2 \left. \frac{d\sigma}{dt} \right|_{\gamma p} |F(t)|^2$$

$\sim 4 \cdot 10^4$ for Au..
(assuming no shadowing)

$\rightarrow 0$ for $q > 1/R$
 $1/R \sim 30$ MeV/c for Au

Cuts

For each event:

|zvertex| <= 30 cm

ntracks <= 5

// at least one BBC side should be really quiet

(bbcsq== 0 || bbcnq== 0)

// at least one ZDC side should have a real neutron

(zdcse>=30 || zdcne>=30)

For each electron/track:

fabs(dep)<3 // E over p

emc_match<4 // z and phi emc match

disp<5 // ring cut